Review Sevinç Can Sandıkçı, Zeynep Özbalkan ## **Abstract** Fatigue is a common and important problem in many diseases including rheumatologic illnesses, and it has a negative impact on health-related quality of life. Fatigue is described as having an impact on multiple aspects of a patient's life. There is a need for knowledge about causes of and treatments for fatigue to ensure that patient outcomes are improved. There are several effective treatment strategies available for fatigue including pharmacological and non-pharmacological therapies. We aim to provide an overview of fatigue in rheumatologic disorders and some recommendations on its optimal management. Keywords: Fatigue, rheumatic disease, quality of life, inflammation ## Introduction Fatigue is a common complaint and can be described as an overwhelming sense of tiredness, lack of energy, and feeling of exhaustion (1). It has been studied in people with various medical disorders such as rheumatic or neurological disorders, malignancies, and other chronic conditions (2, 3). In population-based surveys in Britain and the United States (US), the incidence of fatigue was described to be between 6.0% and 7.5% (4, 5). A cross-sectional survey of U.S. workers found the two-week prevalence of fatigue to be 38%, with an estimated annual cost to employers exceeding 136 billion dollars in lost productive work time (6). In general, fatigue prevalence ranges from 14% to 25%, depending on demographic, psychological, and social factors in healthy adults (7, 8). In chronic conditions, fatigue is the most common disruptive and distressful symptom experienced, and it can have a devastating effect on daily functioning and overall well-being (9). The prevalence of fatigue is generally higher in women than in men (10-14). No medical or psychiatric explanation can be found in 8.5–34% of patients with fatigue (15-19). The others have one of the following conditions: major depression, panic disorders, somatization disorders, drug use (hypnotics, muscle relaxants, antidepressants, first-generation antihistamines, beta-blockers, or opioids), chronic diseases, or cancer (17, 20). In animal models, proinflammatory cytokines, especially interleukin-1 beta (IL-1ß), induce fatigue, and animal studies demonstrate that IL-1 induces IL-6 synthesis in neurons (21, 22) and that the injection of IL-6 and IL-1ß induces fatigue in healthy individuals (23-25). Patients with systemic lupus erythematosus (SLE) or rheumatoid arthritis (RA) receiving IL-6-blocking agents have reported significant relief from fatigue (26, 27). Other biological agents interfering with immune processes seem to have a similar effect on fatigue, such as tumor necrosis factor-alpha (TNF-a) blocking agents (24, 25, 28). The induction of fatigue by cytokine injections and relief of fatigue in RA and SLE after treatment with biological agents support the relation with the inflammatory background of the existence of fatigue. Proinflammatory cytokines can act on mood, muscle mass, cognition, and metabolic status to induce fatigue (29, 30). Inflammatory cytokines may also induce disturbance in the hypothalamic–pituitary axis, affecting the levels of corticotropin-releasing hormone and adrenocorticotropic hormone. These hormones, in turn, may influence adrenocortical hormone secretion by the adrenal glands (30). There is evidence of immune differences between patients with chronic fatigue and healthy controls, such as reduced circulating immune complexes, reduced natural killer (NK) cell numbers, depressed NK functions, altered immunoglobulin levels, increased IL-2 levels, and altered CD4/CD8 ratios (31-35). Biological disease-modifying antirheumatic drugs (DMARDs) such as rituximab, a chimeric anti-CD20 monoclonal antibody that leads to the depletion of B cells, and abatacept (Orencia, Bristol-Myers Squibb, New York City, United States), an inhibitor of T-cell co stimulation, interfere with the early inflammatory cascade (36-38). In a double-blind placebo-controlled trial, 30 patients with chronic fatigue syndrome randomly received rituximab (Mabthera, Roche, Basel, Switzerland) (500 mg/m²) or saline, given twice in two weeks. There were no differences in the primary endpoint, defined as effects on the fatigue score at three Clinic of Rheumatology, Ankara Numune Training and Research Hospital, Ankara, Turkey Address for Correspondence: Sevinç Can Sandıkçı, Ankara Numune Eğitim ve Araştırma Hastanesi, Romatoloji Kliniği, Ankara, Türkiye E-mail: drsevinccan@hotmail.com Submitted: 30.03.2015 Accepted: 15.05.2015 Copyright 2015 © Medical Research and Education Association ## Can Sandıkçı et al. Fatique in rheumatic diseases months after the intervention. A 67% improvement was seen in the self-reported fatigue scores of those who received rituximab, and a 13% improvement was seen in those who received placebo. There were no differences in B cell levels between patients in the rituximab group who achieved a response compared with those who did not (39). Results of studies that evaluated the effects of glucocorticosteroids on fatigue have been inconsistent. In a double-blind, randomized, placebo-controlled trial, the use of 25–30 mg/day oral hydrocortisone for 12 weeks in 70 patients with chronic fatigue syndrome showed a modest benefit at the expense of adrenal suppression (40). In another randomized cross-over trial, the use of 5–10 mg/day hydrocortisone in 32 patients with chronic fatigue improved the symptoms without additional comorbid psychiatric disorders or adrenal suppression (41). In persistent fatigue, blunted cortisol response to stress, dysfunction of the hypothalamus–pituitary–adrenal axis, increased oxidative stress, and high oxidation and gene levels have also been reported (42-47). Another study showed that most patients with unexplained chronic fatigue present with resting sympathetic hyperactivity and reduced vagal modulation (48). Chronic fatigue disorders including RA and SLE have persistent activation of the sympathetic nerve activation and high plasma catecholamine levels (49). The problem with fatigue evaluation is the lack of an objective marker consistently associated with fatigue. There are several scales to assess fatigue such as Profile of Mood States, Short Form 36 (SF-36), Multidimensional Assessment of Fatigue, Ordinal Scales, Visual Analog Scales, and Functional Assessment of Chronic Illness Therapy-Fatigue (FACIT-F) (50). Majority of patients with fatigue experience chronic pain. Reduced exercise capacity, autonomic nervous system dysfunction, progression over time, and poor prognosis are associated with fatigue (51). These pain complaints show a great overlap with fibromyalgia, and concomitant fibromyalgia is a clinical problem in rheumatologic diseases. Symptoms of fibromyalgia such as increased pain, physical limitations, and fatique may be mistaken for those of several inflammatory and autoimmune rheumatologic disorders, especially during increased activity of these diseases (52). Fatigue is common and often persistent in rheumatic diseases and can have a major impact on health-related quality of life (HRQoL) (53, 54). RA is a chronic autoimmune disorder causing inflammation, stiffness, and pain in the joints (55). Fatigue is a common symptom among patients with RA and can be associated with pain, disability, depressive mood, anxiety, sleep disturbances, and limitations in social activities (53, 56, 57). Fatigue is found in at least 40% of patients with RA (58). Fatigue in patients with RA is associated with numerous factors such as inflammation, pain, disability, and psychosocial factors (56, 59). Pain and depression are important factors associated with fatigue, and there is no association with age, disease duration, and other comorbidities (60). Randomized controlled trials suggest that anti-TNF inhibitors decrease cytokines in the pathogenesis and reduce RA-related fatigue (61). Patients with RA who have a high level of daily physical activity have less fatigue than those with a low daily physical activity (62). SLE is a chronic, multisystem, inflammatory, and autoimmune connective tissue disorder. Fatigue is the most prevalent complaint in approximately 50-90% of patients with SLE, (63). In most cases, the cause of fatigue is unknown. In one study, patients rated fatigue worse than pain, depression, or anxiety (64). Some studies have shown an association between disease activity (i.e., cytokine and autoantibody levels, organ damage) and fatigue, whereas others have reported that fatigue is not associated with any disease markers (64-66). No laboratory measure is correlated with the levels of fatigue. The cause of SLE-related fatigue seems to be multifactorial, such as disease activity, anxiety disorders, poor sleep patterns, and low levels of exercise (67-69). Fatigue has a significant adverse influence on HROoL of patients such as decreasing normal daily functioning, lack of concentration, and work disability (63). Ankylosing spondylitis (AS) is a chronic and systemic inflammatory disorder primarily affecting the sacroiliac joints and spine (70). Fatigue prevalence in AS differs from 53% to 65% (71). Several reports showed a strong correlation between fatigue, pain, disease activity, and functional capacity (71-73). Anti-inflammatory drugs are very effective for controlling pain, functional disability, and a patient's global assessment, but they have a limited effect on fatigue (72). However, regular physical activity is effective in reducing fatigue (74). Primary Sjogren's syndrome (SS) is a rheumatic autoimmune disease characterized by lymphocyte infiltration of exocrine glands leading to mucosal dryness, particularly in the eyes and mouth (75). Besides dryness of the mucosa, fatigue is the most frequently reported symptom. The prevalence of fatigue among patients with primary SS may be 65–70% (76). Sjogren's syndrome disease activity index and Sjogren's Systemic Clinical Activity Index include fatigue as well as other subjective health complaints (77, 78). In one study, baseline sicca symptoms correlated with a higher fatigue level (79). At this point, the inflammatory component in primary SS can be associated with fatigue and can nonspecifically improve exocrine function causing less fatigue. Two small double-blind, randomized studies showed that rituximab treatment is associated with fatigue improvement (80, 81). Systemic sclerosis (SSc) is an autoimmune disease characterized by microvascular injury and excessive fibrosis of the skin and internal organs (82). Fatigue was reported to be present in 89% and 92% of patients in Canadian and Dutch studies, respectively (83, 84). Fatigue in SSc is associated with a reduced capacity and impaired physical function. One study found that low vital capacity, affected joint and functional impairment are the main factors influencing the scores of fatigue (85). SF-36 and FACIT are the measures of fatigue in SSc, and FACIT has a higher correlation with disease characteristics than SF-36 (86). Behcet's disease (BD) is a chronic, systemic vasculitis affecting blood vessels of different sizes and types (87). It was reported that patients with BD have high levels of fatigue (88). Responsible factors for fatigue were found to be the presence of sleep disorders, restless legs syndrome, anxiety, and a patient's and physician's impression of disease activity (89). Vasculitis is a group of systemic diseases involving inflammation of arteries and other tissues with resulting organ and life-threatening disorders. Fatigue is the most commonly reported symptom in patients with vasculitis. The mechanisms underlying fatigue are complex and multifactorial (90). Patient-reported measures of disease activity and remission duration are significantly associated with fatigue. However, physician-derived measures of disease activity do not correlate with fatigue (90, 91). Fatigue is a dominant problem for patients and physicians during clinical assessment; the healthcare team should take time to recognize and evaluate fatigue (92). Studies have shown that fatigue negatively impacts HRQoL. Fatigue may exacerbate pain and disability; therefore, addressing the management of fatigue may also improve a larger cluster of symptoms (9, 59). Traditionally, the clinical management of RA has been primarily focused on the management of pain and func- tional impairment, with relatively little attention given to the management of fatigue. Patients do not discuss fatigue with their healthcare professionals because they think that nothing can be done because it is a part of the disease, and they manage fatigue by trial and error (93, 94). Several studies have also shown that patients receive insufficient information, help, and support from healthcare professionals after diagnosis (95, 96). The management of fatigue is successful if developed by a multidisciplinary team. This approach should be continued until symptom improvement is achieved. The management includes non-pharmacological and pharmacological modalities (97). Non-pharmacological modalities always begin with patient education. However, patient education alone is not sufficient to improve clinical outcomes. Establishing community-based patient education programmes are one of several potential actions. Self-management programmes may preferably be conducted by juxtaposed peer counselors and occupational therapists (98). A study supports that some educational programs should be developed on fatigue for rheumatologists and other healthcare professionals, and fatigue should be a part of education programmes of healthcare professionals (99). Patient education can include pacing, energy conservation, increasing physical activity, getting regular exercise, rest–activity balance, balanced diet, lifestyle moderation, stress management, time management, and sleep hygiene (97). Cognitive behavioral therapy deals with links between thoughts and feelings that may drive behaviors and uses cognitive restructuring to help patients make behavioral changes (100). Clinical experience indicates that energy conservation techniques such as pacing or reprioritizing activities may benefit some patients (93). Pacing of activities was emphasized by participants as an important coping strategy. Adding relaxation exercises can have a positive effect on symptoms and may improve mood, quality of life, and physical functioning (101, 102). Sleep disturbance is found in 87–95% of patients with chronic fatigue syndrome reporting unrefreshing sleep (103,104). Sleep management strategies form a part of cognitive behavioral therapy (105). Energy conservation strategies such as medication, prayer, or counseling are aimed at improving mood (59, 106, 107). Pharmacological treatments reduce but do not resolve fatigue, and associations between RA fatigue and measures of inflammation and clinical or psychological health are only moderate (108). Moreover, few studies have assessed the impact of conventional DMARDs such as leflunomide and methotrexate on fatigue. The management of fatigue with DMARDs is associated with a decrease in disease activity, which indicates that disease activity is a potentially important causal factor for fatigue (109). Evidence from clinical trials with TNF-α inhibitors suggests that improvement in disease activity is associated with improvement in fatigue (110-112). Serotonin-norepinephrine reuptake inhibitors, selective serotonin reuptake inhibitors, or tricyclic antidepressants could improve the symptoms of fatigue (97). Hypovitaminosis D-associated fatigue should be managed with vitamin D supplements (113). Fatigue is a common problem and is highly prevalent in rheumatic disorders. Fatigue causes loss of labor, delay in healing, disability, and social isolation. There are lots of etiological reasons that contribute to fatigue such as oxidative stress, genetic susceptibility, and comorbidities, such as psychological distress, chronic pain, sleep disturbance, obesity, etc. In several aspects, proinflammatory cytokines are also released parallel to fatigue. After the treatment of RA with biological DMARDs, relief of fatigue supports this condition. There are lots of treatment strategies for fatigue. It should be considered with patients' health status and their cultural background. Pharmacological and/or non-pharmacological therapies can reduce this disability symptom and can improve patients' health. Peer-review: Externally peer-reviewed. Author Contributions: Concept - Z.A.; Design - Z.A., S.C.S.; Supervision - Z.A.; Materials - S.C.S., Z.A.; Data Collection and/or Processing - S.C.S., Z.A.; Analysis and/or Interpretation - S.C.S., Z.A.; Literature Review - S.C.S., Z.A.; Writer - S.C.S.; Critical Review - Z.A., S.C.S. **Conflict of Interest:** No conflict of interest was declared by the authors. **Financial Disclosure:** The authors declared that thisstudy has received no financial support. ## References - Krupp LB, Pollina DA. Mechanisms and management of fatigue in progressive neurological disorders. Curr Opin Neurol 1996; 9: 456-60. [CrossRef] - Ream E, Richardson A. Fatigue in patients with cancer and chronic obstructive airways disease: a phenomenological enquiry. Int J Nurs Stud 1997; 34: 44-53. [CrossRef] - Tiesinga LJ, Dassen TW, Halfens RJ. Fatigue: a summary of the definitions, dimensions, and indicators. Nurs Diagn 1996; 7: 51-62. [CrossRef] - Lawrie SM, Manders DN, Geddes JR, Pelosi AJ. A population-based incidence study of chronic fatigue. Psychol Med 1997; 27: 343-53. [CrossRef] - Walker EA, Katon WJ, Jemelka RP. Psychiatric disorders and medical care utilization among people in the general population who report fatigue. J Gen Intern Med 1993; 8: 436-40. [CrossRef] - Ricci JA, Chee E, Lorandeau AL, Berger J. Fatigue in the U.S. workforce: prevalence and implications for lost productive work time. J Occup Environ Med 2007; 49: 1-10. [CrossRef] - 7. Goldenberg DL. Fatigue in rheumatic disease. Bull Rheum Dis 1195; 44: 4-8. - Walker EA, Katon WL, Jemelka RP. Psychiatric disorders and medical care utilization among people in the general population who report fatigue. J Gen Intern Med 1993; 8: 436-40. [CrossRef] - Wolfe F, Hawley DJ, Wilson K. The prevalence and meaning of fatigue in rheumatic disease. J Rheumatol 1996; 23: 1407-17. - Fuhrer R, Wessely S. The epidemiology of fatigue and depression: a French primary-care study. Psychol Med 1995; 25: 895-905. [CrossRef] - Kroenke K, Wood DR, Mangelsdorff AD, Meier NJ, Powell JB. Chronic fatigue in primary care. Prevalence, patient characteristics, and outcome. JAMA 1988; 260: 929-34. [CrossRef] - Chen MK. The epidemiology of self-perceived fatigue among adults. Prev Med 1986; 15: 74-81. [CrossRef] - Cathébras PJ, Robbins JM, Kirmayer LJ, Hayton BC. Fatigue in primary care: prevalence, psychiatric comorbidity, illness behavior, and outcome. J Gen Intern Med 1992; 7: 276-86. [CrossRef] - Ridsdale L, Evans A, Jerrett W, Mandalia S, Osler K, Vora H. Patients with fatigue in general practice: a prospective study. BMJ 1993; 307: 103-6. [CrossRef] - Bates DW, Schmitt W, Buchwald D, Ware NC, Lee J, Thoyer E. et al. Prevalence of fatigue and chronic fatigue syndrome in a primary care practice. Arch Intern Med 1993; 153: 2759-65. [CrossRef] - Buchwald D, Umali P, Umali J, Kith P, Pearlman T, Komaroff AL. Chronic fatigue and the chronic fatigue syndrome: prevalence in a Pacific Northwest health care system. Ann Intern Med 1995; 123: 81-8. [CrossRef] - Manu P, Lane TJ, Matthews DA. Chronic fatigue and chronic fatigue syndrome: clinical epidemiology and aetiological classification. Ciba Found Symp 1993: 173: 23-31. - Conti F, Priori R, De Petrillo G, Rusconi AC, Arpino C, Valesini G. Prevalence of chronic fatigue syndrome in Italian patients with persistent fatigue. Ann Ital Med Int 1994; 9: 219-22. - Nijrolder I, van der Windt D, de Vries H, van der Horst H. Diagnoses during follow-up of patients presenting with fatigue in primary care. CMAJ 2009; 181: 683-7. [CrossRef] - Okkes IM, Oskam SK, Lamberts H. The probability of specific diagnoses for patients presenting with common symptoms to Dutch family physicians. J Fam Pract 2002; 51: 31-6. - Norheim KB, Jonsson G, Omdal R. Biological mechanisms of chronic fatigue. Rheumatology 2011; 50: 1009-18. [CrossRef] - Tsakiri N, Kimber I, Rothwell NJ, Pinteaux E. Interleukin-1-induced interleukin-6 synthesis is mediated by the neutral sphingomyelinase/ - Src kinase pathway in neurones. Br J Pharmacol 2008; 153: 775-83. [CrossRef] - Rinehart J, Hersh E, Issell B, Triozzi P, Buhles W, Neidhart J. Phase 1 trial of recombinant human interleukin-1 beta (rhIL-1 beta), carboplatin, and etoposide in patients with solid cancers: Southwest Oncology, Group Study 8940. Cancer Invest 1997; 15: 403-10. [CrossRef] - Papanicolaou DA, Wilder RL, Manolagas SC, Chrousos GP. The pathophysiologic roles of interleukin-6 in human disease. Ann Intern Med 1998; 128: 127-37. [CrossRef] - Späth-Schwalbe E, Hansen K, Schmidt F, Schrezenmeier H, Marshall L, Burger K, et al. Acute effects of recombinant human interleukin-6 on endocrine and central nervous sleep functions in healthy men. J Clin Endocrinol Metab 1998; 83: 1573-9. [CrossRef] - Illei GG, Shirota Y, Yarboro CH, Daruwalla J, Tackey E, Takada K, et al. Tocilizumab in systemic lupus erythematosus: data on safety, preliminary efficacy, and impact on circulating plasma cells from an open-label phase I dosage-escalation study. Arthritis Rheum 2010; 62: 542-52. [CrossRef] - Wendling D, Racadot E, Wijdenes J. Treatment of severe rheumatoid arthritis by anti interleukin 6 monoclonal antibody. J Rheumatol 1993; 20: 259-62. - Hoving JL, Bartelds GM, Sluiter JK, Sadiraj K, Groot I, Lems WF, et al. Perceived work ability, quality of life, and fatigue in patients with rheumatoid arthritis after a 6-month course of TNF inhibitors: prospective intervention study and partial economic evaluation. Scand J Rheumatol 2009; 38: 246-50. [CrossRef] - Ahlberg K, Ekman T, Gaston-Johansson F, Mock V. Assessment and management of cancer-related fatigue in adults. Lancet 2003; 362: 640-50. [CrossRef] - Lee BN, Dantzer R, Langley KE, Bennett GJ, Dougherty PM, Dunn AJ, et al. A cytokine-based neuroimmunologic mechanism of cancer-related symptoms. Neuroimmunomodulation 2004; 11: 279-92. [CrossRef] - Landay AL, Jessop C, Lennette ET, Levy JA. Chronic fatigue syndrome: clinical condition associated with immune activation. Lancet 1991; 338: 707-12. [CrossRef] - 32. Klonoff DC. Chronic fatigue syndrome. Clin Infect Dis 1992; 15: 812-23. [CrossRef] - Buchwald D, Cheney PR, Peterson DL, Henry B, Wormsley SB, Geiger A, et al. A chronic illness characterized by fatigue, neurologic and immunologic disorders, and active human herpes virus type 6 infection. Ann Intern Med 1992; 116: 103-13. [CrossRef] - Nishikai M, Tomomatsu S, Hankins RW, Takagi S, Miyachi K, Kosaka S, et al. Autoantibodies to a 68/48 kDa protein in chronic fatigue syndrome and primary fibromyalgia: a possible marker for hypersomnia and cognitive disorders. Rheumatology 2001; 40: 806-10. [CrossRef] - Vernon SD, Reeves WC. Evaluation of autoantibodies to common and neuronal cell antigens in Chronic Fatigue Syndrome. J Autoimmune Dis 2005; 25: 2: 5. - Dass S, Bowman SJ, Vital EM, Ikeda K, Pease CT, Hamburger J, et al. Reduction of fatigue in Sjogren syndrome with rituximab: results of a randomised, double-blind, placebo-controlled pilot study. Ann Rheum Dis 2008; 67: 1541-4. [CrossRef] - Isaksen K, Jonsson R, Omdal R. Anti-CD20 treatment in primary Sjogren's syndrome. Scand J Immunol 2008; 68: 554-64. [CrossRef] - 38. Wells G, Li T, Maxwell L, Maclean R, Tugwell P. Responsiveness of patient reported outcomes including fatigue, sleep quality, activity limitation, and quality of life following treatment with abatacept for rheumatoid arthritis. Ann Rheum Dis 2008; 67: 260-5. [CrossRef] - Fluge Ø, Bruland O, Risa K, Storstein A, Kristoffersen EK, Sapkota D, et al. Benefit from B-lymphocyte depletion using the anti-CD20 anti-body rituximab in chronic fatigue syndrome. A double-blind and placebo-controlled study. PLoS One 2011; 6: e26358. [CrossRef] - McKenzie R, O'Fallon A, Dale J, Demitrack M, Sharma G, Deloria M, et al. Low-dose hydrocortisone for treatment of chronic fatigue syndrome: a randomized controlled trial. JAMA 1998; 280: 1061-6. [CrossRef] - 41. Cleare AJ, Heap E, Malhi GS, Wessely S, O'Keane V, Miell J. Low-dose hydrocortisone in chronic fatigue syndrome: a randomised crossover trial. Lancet 1999; 353: 455-8. [CrossRef] - 42. Gold PW, Goodwin FK, Chrousos GP. Clinical and biochemical manifestations of depression. Relation to the neurobiology of stress (1). N Engl J Med 1988; 319: 348-53. [CrossRef] - 43. Wei T, Lightman SL. The neuroendocrine axis in patients with multiple sclerosis. Brain 1997; 120: 1067-76. [CrossRef] - Bower JE, Ganz PA, Aziz N. Altered cortisol response to psychologic stress in breast cancer survivors with persistent fatigue. Psychosom Med 2005; 67: 277-80. [CrossRef] - Mayne ST. Antioxidant nutrients and chronic disease: use of biomarkers of exposure and oxidative stress status in epidemiologic research. J Nutr 2003; 133: 933-40. - Avalos I, Chung CP, Oeser A, Milne GL, Morrow JD, Gebretsadik T, et al. Oxidative stress in systemic lupus erythematosus: relationship to disease activity and symptoms. Lupus 2007; 16: 195-200. - 47. Saiki T, Kawai T, Morita K, Ohta M, Saito T, Rokutan K, Ban N, et al. Identification of marker genes for differential diagnosis of chronic fatigue syndrome. Mol Med 2008; 14: 599-607. [CrossRef] - 48. Stone PC, Minton O. Cancer-related fatigue. Eur J Cancer 2008; 44: 1097-104. [CrossRef] - Omdal R, Mellgren SI, Koldingsnes W, Jacobsen EA, Husby G. Fatigue in patients with systemic lupus erythematosus: lack of associations to serum cytokines, antiphospholipid antibodies, or other disease characteristics. J Rheumatol 2002; 29: 487-6 - Hewlett S, Hehir M, Kirwan JR. Measuring fatigue in rheumatoid arthritis: a systematic review of scales in use. Arthritis Rheum 2007; 57: 429-39. [CrossRef] - Piepoli M, Clark AL, Volterrani M, Adamopoulos S, Sleight P, Coats AJ. Contribution of muscle afferents to the hemodynamic, autonomic, and ventilatory responses to exercise in patients with chronic heart failure: effects of physical training. Circulation 1996; 93: 940-52. [CrossRef] - Haliloglu S, Carlioglu A, Akdeniz D, Karaaslan Y, Kosar A. Fibromyalgia in patients with other rheumatic diseases: prevalence and relationship with disease activity. Rheumatol Int 2014; 34: 1275-80. [CrossRef] - 53. Nikolaus S, Bode C, Taal E, van de Laar MA. Fatigue and factors related to fatigue in rheumatoid arthritis: A systematic review. Arthritis Care Res 2013; 65: 1128-46. [CrossRef] - 54. Strickland G, Pauling J, Cavill C, McHugh N. Predictors of health-related quality of life and fatigue in systemic sclerosis: Evaluation of the EuroQol-5D and FACIT-F assessment tools. Clin Rheumatol 2012; 31: 1215-22. [CrossRef] - Conaghan PG, Green MJ, Emery P. Established rheumatoid arthritis. Baillieres Best Pract Res Clin Rheumatol 1999; 13: 561-75. [CrossRef] - Hewlett S, Chalder T, Choy E, Cramp F, Davis B, Dures E, et al. Fatigue in rheumatoid arthritis: time for a conceptual model. Rheumatology 2011; 50: 1004-6. [CrossRef] - Van Hoogmoed D, Fransen J, Bleijenberg G, van Riel P. Physical and psychosocial correlates of severe fatigue in rheumatoid arthritis. Rheumatology 2010; 49: 1294-302. [CrossRef] - Repping-Wuts H, Fransen J, van Achterberg T, Bleijenberg G, van Riel P. Persistent severe fatigue in patients with rheumatoid arthritis. J Clin Nurs 2007; 16: 377-83. [CrossRef] - Huyser BA, Parker JC, Thoreson R, Smarr KL, Johnson JC, Hoffman R. Predictors of subjective fatigue among individuals with rheumatoid arthritis. Arthritis Rheum 1998; 41: 2230-7. [CrossRef] - Staud R. Peripheral and Central Mechanisms of Fatigue in Inflammatory and Noninflammatory Rheumatic Diseases. Curr Rheumatol Rep 2012; 14: 539-48. [CrossRef] - 61. Strand V, Scott DL, Emery P, Kalden JR, Smolen JS, Cannon GW, et al. Physical function and health related quality of life: analysis of 2-year data from randomized, controlled studies of leflunomide, sulfasalazine, or methotrexate in patients with active rheumatoid arthritis. J Rheumatol 2005; 32: 590-601. - Rongen-van Dartel SA, Repping-Wuts H, van Hoogmoed D, Knoop H, Bleijenberg G, van Riel et al. Relationship Between Objectively Assessed Physical Activity and Fatigue in Patients With Rheumatoid Arthritis: Inverse Correlation of Activity and Fatigue. Arthritis Care Res 2014; 66: 852-60. [CrossRef] - 63. Schmeding A, Schneider M. Fatigue, health-related quality of life and other patient-reported outcomes in systemic lupus erythematosus. Best Pract Res Clin Rheumatol 2013; 27: 363-75. - Jump RL, Robinson ME, Armstrong AE, Barnes EV, Kilbourn KM, Richards HB. Fatigue in systemic lupus erythematosus: contributions of disease activity, pain, depression, and perceived social support. J Rheumatology 2005; 32: 1699-705. - Tayer WG, Nicassio PM, Weisman MH, Schuman C, Daly J. Disease status predicts fatigue in systemic lupus erythematosus. J Rheumatol 2001; 28: 1999-2007. - Wang B, Gladman DD, Urowitz MB. Fatigue in lupus is not correlated with disease activity. J Rheumatol 1998; 25: 892-5. - 67. Zonana-Nacach A, Roseman JM, McGwin G Jr, Friedman AW, Baethge BA, Reveille JD, et al. Systemic lupus erythematosus in three ethnic groups. VI: Factors associated with fatigue within 5 years of criteria diagnosis. LUMINA Study Group. LUpus in MInority populations: NAture vs Nurture. Lupus 200; 9: 101-9. - 68. McKinley PS, Ouellette SC, Winkel GH. The contributions of disease activity, sleep patterns, and depression to fatigue insystemic lupus erythematosus. A proposed model. Arthritis Rheum 1995; 38: 826-34. [CrossRef] - Tench C, Bentley D, Vleck V, McCurdie I, White P, D'Cruz D. Aerobic fitness, fatigue, and physical disability in systemic lupus erythematosus. J Rheumatol 2002; 29: 474-81. - Khan MA. Ankylosing spondylitis: Clinical features. In Klippel JH, Dieppe PA, editors. Rheumatology. St. Louis, MO: Mosby; 1998. - Van Tubergen A, Coenen J, Landewe R, Spoorenberg A, Chorus A, Boonen A, et al. Assessment of fatigue in patients with ankylosing spondylitis: a psychometric analysis. Arthritis Rheum 2002; 47: 8-16. [CrossRef] - Dernis-Labous E, Messow M, Dougados M. Assessment of fatigue in the management of patients with ankylosing spondylitis. Rheumatology 2003; 42: 1523-8. [CrossRef] - 73. Turan Y, Duruöz MT, Bal S, Guvenc A, Cerrahoglu L, Gurgan A. Assessment of fatigue in patients with ankylosing spondylitis. Rheumatol Int 2007; 27: 847-52. [CrossRef] - Durmus D, Alayli G, Cil E, Canturk F. Effects of a home-based exercise program on quality of life, fatigue, and depression in patients with ankylosing spondylitis. Rheumatol Int 2009; 29: 673-7. [CrossRef] - Jonsson R, Bolstad AI, Brokstad KA, Brun JG. Sjögren's syndrome–a plethora of clinical and immunological phenotypes with a complex genetic background. Ann N Y Acad Sci 2007; 1108: 433-47. [CrossRef] - Segal B, Thomas W, Rogers T, Leon JM, Hughes P, Patel D, et al. Prevalence, severity, and predictors of fatigue in subjects with primary Sjögren's syndrome. Arthritis Rheum 2008; 59: 1780-7. [CrossRef] - Pillemer SR, Smith J, Fox PC, Bowman SJ. Outcome measures for Sjögren's syndrome, April 10-11, 2003, Bethesda, Maryland, USA. J Rheumatol 2005; 32: 143-9. - Campar A, Isenberg DA. Primary Sjögren's syndrome activity and damage indices comparison. Eur J Clin Invest 2010; 40: 636-44. [CrossRef] - Haldorsen K, Bjelland I, Bolstad AI, Jonsson R, Brun JG. A five-year prospective study of fatigue in primary Sjögren's syndrome. Arthritis Res Ther 2011; 13: R167. [CrossRef] - Dass S, Bowman SJ, Vital EM, Ikeda K, Pease CT, Hamburger J, et al. Reduction of fatigue in Sjögren syndrome with rituximab: results of a randomised, double-blind, placebo-controlled pilot study. Ann Rheum Dis 2008; 67: 1541-4. [CrossRef] - 81. Meijer JM, Meiners PM, Vissink A, Spijkervet FK, Abdulahad W, Kamminga N, et al. Effectiveness of rituximab treatment in primary Sjögren's syndrome: a randomized, double-blind, placebo-controlled trial. Arthritis Rheum 2010; 62: 960-8. [CrossRef] - Steen VD, Medsger TA Jr. Severe organ involvement in systemic sclerosis with diffuse scleroderma. Arthritis Rheum 2000; 43: 2437-44. [CrossRef] - 83. Van Lankveld WG, Vonk MC, Teunissen H, van den Hoogen FH. Appearance self-esteem in systemic sclerosis- subjective experience of skin deformity and its relationship with physician-assessed skin involvement, disease status and psychological variables. Rheumatology 2007; 46: 872-6. [CrossRef] - 84. Bassel M, Hudson M, Taillefer SS, Schieir O, Baron M, Thombs BD. Frequency and impact of symptoms experienced by patients with systemic sclerosis: Results from a Canadian national survey. Rheumatology 2011; 50: 762-7. [CrossRef] - Ibn Yacoub Y, Amine B, Bensabbah R, Hajjaj-Hassouni N. Assessment of fatigue and its relationships with disease-related parameters in patients with systemic sclerosis. Clin Rheumatol 2012; 31: 655-60. [CrossRef] - 86. Harel D, Thombs BD, Hudson M, Baron M, Steele R; Canadian Scleroderma Research Group. Measuring fatigue in SSc: a comparison of the Short Form-36 Vitality subscale and Functional Assessment of Chronic Illness Therapy-Fatigue scale. Rheumatology 2012; 51: 2177-85. [CrossRef] - Harzallah, O, Kerkeni A, Baati T, Mahjoub S. Oxidative stress: correlation with Behçet's disease duration, activity and severity. Eur J Intern Med 2008; 19: 541-7. [CrossRef] - Moses Alder N, Fisher M, Yazici Y. Behçet's syndrome patients have high levels of functional disability, fatigue and pain as measured by a Multi-Dimensional Health Assessment Questionnaire (MDHAQ). Clin Exp Rheumatol 2008; 26: 110-3. - Tascilar NF, Tekin NS, Ankarali H, Sezer T, Atik L, Emre U, et al. Sleep disorders in Behçet's disease, and their relationship with fatigue and quality of life. J Sleep Res 2012; 21: 281-8. [CrossRef] - Hajj-Ali RA, Wilke WS, Calabrese LH, Hoffman GS, Liu X, Bena J, et al. Pilot study to assess the frequency of fibromyalgia, depression, and sleep disorders in patients with granulomatosis with polyangiitis (Wegener's). Arthritis Care Res 2011; 63: 827-33. [CrossRef] - 91. Grayson PC, Amudala NA, Mcalear CA, Leduc RL, Shereff D, Richesson R, et al. Illness perceptions and fatigue in systemic vasculitis. Arthritis Care Res 2013; 65: 1835-43. [CrossRef] - Basu N, Jones GT, Fluck N, MacDonald AG, Pang D, Dospinescu P, et al. Fatigue: a principal contributor to impaired quality of life in ANCA-associated vasculitis. Rheumatology 2010; 49: 1383-90. [CrossRef] - 93. Hewlett S, Cockshott Z, Byron M, Kitchen K, Tipler S, Pope D, et al. Patients' perceptions of fatigue in rheumatoid arthritis: overwhelming, uncontrollable, ignored. Arthritis Rheum 2005; 53: 697-702. [CrossRef] - Repping-Wuts H, Uitterhoeve R, van Riel P, van Achterberg T. Fatigue as experienced by patients with rheumatoid arthritis (RA): A qualitative study. Int J Nurs Stud 2008; 45: 995-1002. [CrossRef] - 95. Edwards CR, Thompson AR, Blair A. An "over-whelming illness": women's experiences of learning to live with chronic fatigue syndrome/myalgic encephalomyelitis. J Health Psychol 2007; 12: 203-14. [CrossRef] - Drachler Mde L, Leite JC, Hooper L, Hong CS, Pheby D, Nacul L, et al. The expressed needs of people with chronic fatigue syndrome/myalgic encephalomyelitis: A systematic review. BMC Public Health 2009; 9: 458. [CrossRef] - Vincent A, Benzo RP, Whipple MO, McAllister SJ, Erwin PJ, Saligan LN. Beyond pain in fibromyalgia: insights into the symptom of fatigue. Arthritis Res Ther 2013; 15: 221. [CrossRef] - Pinxsterhuis I, Hellum LL, Aannestad HH, Sveen U. Development of a group-based self-management programme for individuals with chronic fatigue syndrome: a pilot study. Scand J OccupTher 2015; 22: 117-25. [CrossRef] - Repping-Wuts H, van Riel P, van Achterberg T. Rheumatologists' knowledge, attitude and current management of fatigue in patients with rheumatoid arthritis (RA). Clin Rheumatol 2008; 27:1549-55. [CrossRef] - 100. Sage N, Sowden M, Choriton E, Edelenau A. What is the cognitive behavioural approach? In: Sage N, Sowden M, Chorlton E, Edeleanu A, editors. Cognitive Behaviour Therapy for Chronic Illness and Palliative Care. Chichester: Jhon Wiley and Sons; 2008, p. 3-9. - Jason LA, Torres-Harding S, Friedberg F, Corradi K, Njoku MG, Donalek J, et al. Non-pharmacologic interventions for CFS: a randomized trial. J Clin Psychol Med Settings 2007; 14: 275-96. [CrossRef] - 102. Surawy C, Roberts J, Silver A. The effect of mindfulness training on mood and measures of fatigue, activity, and quality of life in patients with chronic fatigue syndrome on a hospital waiting list: A series of exploratory studies. Behav Cogn Psychother 2005; 33: 103-9. [CrossRef] - Hamaguchi M, Kawahito Y, Takeda N, Kato T, Kojima T. Characteristics of chronic fatigue syndrome in a Japanese community population: chronic fatigue syndrome in Japan. Clin Rheumatol 2011; 30: 895-906. [CrossRef] - Jason LA, Richman JA, Rademaker AW, Jordan KM, Plioplys AV, Taylor RR, et al. A community-based study of chronic fatigue syndrome. Arch Intern Med 1999; 159: 2129-37. [CrossRef] - 105. Gotts ZM, Ellis JG, Deary V, Barclay N, Newton JL. The Association between Daytime Napping and Cognitive Functioning in Chronic Fatigue Syndrome. PLoS One 2015; 9: 10. [CrossRef] - 106. Crang C. Learning to cope with the fatigue caused by cancer. Nurs Times 1999; 95: 53-5. - Dzurec LC. Fatigue and relatedness experiences of inordinately tired women. J Nurs Scholarsh 2000; 32: 339-45. [CrossRef] - Strand V, Singh JA. Improved health-related quality of life with effective disease-modifying antirheumatic drugs: evidence from randomized controlled trials. Am J Manag Care 2007; 13(Suppl 9): 5237-51 - 109. Singh H, Arya S, Talapatra P, Lather K, Mathur R, Singhania A, et al. Assessment of fatigue in rheumatoid arthritis (by Functional Assessment of Chronic Illness Therapy-Fatigue score) and its relation to disease activity and anemia. J Clin Rheumatol 2014; 20: 87-90. - 110. Revicki DA, Luo MP, Wordsworth P, Wong RL, Chen N, Davis JC Jr; ATLAS Study Group. Adalimumab reduces pain, fatigue, and stiffness in patients with ankylosing spondylitis: results from the adalimumab trial evaluating longterm safety and efficacy for ankylosing spondylitis (ATLAS). J Rheumatol 2008; 35: 1346-53. - 111. Bradt J, Haibel H, Cornely D, Golder W, Gonzalez J, Reddig J, et al. Successful treatment of active ankylosing spondylitis with the anti-tumor necrosis factor alpha monoclonal antibody infliximab. Arthritis and Rheumatism 2000; 43: 1346-52. [CrossRef] - Braun J, Brandt J, Listing A, Zink R, Alten W, Golder E et al. Treatment of active ankylosing spondylitis with infliximab: A randomized controlled multicentre trial. Lancet 2002; 359: 1187-93. [CrossRef] - 113. Yuen HK, Cunningham MA. Optimal management of fatigue in patients with systemic lupus erythematosus: a systematic review. Ther Clin Risk Manag 2014; 10: 775-86. [CrossRef]